
The Sniper / Thoughts of Hanoi

108 Chapter 4: Comparing ThemesPart 1

The short story “The Sniper” is set in Dublin, Ireland, in the 1920s, during a

time of bitter civil war. The Republicans, on one side, wanted all of Ireland to

become a republic, totally free from British rule. The Free Staters, on the other

side, were willing to allow continued English rule over six counties in the

northern part of Ireland. The poem “Thoughts of Hanoi” is set in the Vietnam

of the 1960s, when armies from North Vietnam and South Vietnam fought to

control the entire country.

LITERARY FOCUS: THEME AND CONFLICT
A theme is what a story reveals about life or human nature. One way to dis-

cover a theme is to pay close attention to conflict faced by the main character

in a short story or by the speaker in a poem. A conflict is a struggle between

opposing forces. The conflict can be external—between two characters or

between a character and an outside force such as society or nature—or

internal—between opposing desires or needs in a character’s own mind or

heart. In stories and poems about war, the theme may be revealed by how the

conflict affects the characters and what they discover as the story or poem ends.

• As you read “The Sniper,” ask yourself what the main character has dis-

covered at the end of the story.

• As you read “Thoughts of Hanoi,” ask yourself what the speaker is saying

to the person he addresses as “Brother.”

READING SKILLS: MAKING PREDICTIONS
Predictions are guesses about what will happen. Active readers always make

predictions as they read a story. They base their predictions on details in the

story and on their own experience.

Before you read “The Sniper,” fill in the Predictions Chart below using what

you know from the title and from your knowledge of the subject of war.

Then, make one or two predictions about what might happen in the story.

The first row has been filled in as an example.

Reading
Standard 1.1

Identify and use
the literal and

figurative
meanings of

words and
understand word

derivations.

Reading
Standard 3.3

(Grade 8
Review)

Compare and
contrast

motivations
and reactions

of literary
characters

from different
historical eras

confronting
similar

situations
or conflicts.

Reading
Standard 3.5
Compare works

that express
a universal
theme and

provide
evidence to
support the

ideas
expressed in

each work.

The Sniper by Liam O’Flaherty / Thoughts of Hanoi by Nguyen Thi Vinh

Predictions

One or more people will get killed,

maybe including the sniper.

What You Know

Snipers have guns. In war, people

get killed.

The Sniper / Thoughts of Hanoi 109

beleaguered (b≤·l≤√g¥rd) v. used as adj.:

surrounded and under attack.

The bullets whizzed by, trapping the
beleaguered soldier.

ascetic (¥·set√ik) adj.: severe; also, self-

disciplined.

The soldier’s ascetic lifestyle had prepared him
for the hardships of war.

fanatic (f¥·nat√ik) n.: person whose extreme

devotion to a cause is excessive or

unreasonable.

Only a fanatic would enlist in an army that
faced certain defeat.

ruse (rºz) n.: trick.

Using a clever ruse, the soldiers fooled their
enemy.

silhouetted (sil≈¥·wet√id) v. used as adj.: outlined.

The face, silhouetted against the wall at sun-
down, was a living shadow.

remorse (ri·môrs√) n.: deep guilt.

Did the killer feel remorse for his actions?

PREVIEW SELECTION VOCABULARY
The following words appear in “The Sniper.” Before you read the story,

become familiar with them.

WORD HISTORIES
Like people, many words have fascinating pasts. The story behind the word

silhouetted (see line 96 of “The Sniper”) is especially interesting.

By 1759, France was on the brink of bankruptcy. Madame de Pompadour con-

vinced King Louis XV to replace the head of the treasury with a friend of hers,

Etienne de Silhouette. He jumped right into the job and began preaching

thrift and economy. Meanwhile, the old art form of tracing and cutting out

the outline of shadows had become popular again. Because these profiles

were the cheapest way to reproduce a person’s likeness, they were mocked as

being à la Silhouette. Etienne de Silhouette lost his job within the year, but his

name lives on in the art of creating shadow outlines.

As you read, keep track of words whose histories you’d like to track down.

The long June twilight faded into night. Dublin lay enveloped in

darkness but for the dim light of the moon that shone through

fleecy clouds, casting a pale light as of approaching dawn over

the streets and the dark waters of the Liffey.1 Around the

beleaguered Four Courts2 the heavy guns roared. Here and

there through the city, machine guns and rifles broke the silence

of the night, spasmodically, like dogs barking on lone farms.

Republicans and Free Staters were waging civil war.

On a rooftop near O’Connell Bridge, a Republican sniper

lay watching. Beside him lay his rifle and over his shoulders was

slung a pair of field glasses. His face was the face of a student,

thin and ascetic, but his eyes had the cold gleam of the fanatic.

They were deep and thoughtful, the eyes of a man who is used

to looking at death.

10

110 Chapter 4: Comparing ThemesPart 1

A sniper is a person who
shoots from a hidden
position.

beleaguered (b≤·l≤√g¥rd) v.
used as adj.: surrounded and
under attack.

ascetic (¥·set√ik) adj.: severe;
also, self-disciplined.

fanatic (f¥·nat√ik) n.: person
whose extreme devotion to a
cause is excessive or un-
reasonable.

Pause at line 8. Which two
sides are warring? Circle that
information.

1. Liffey: river that runs through Dublin.
2. Four Courts: government buildings in Dublin.

SniperThe
Liam O’Flaherty

“The Sniper” from The Martyr by Liam O’Flaherty. Copyright © 1933 by Liam O’Flaherty as printed in the
original volume. Reprinted by permission of The Peters Fraser Dunlop Group Limited on behalf of the Estate
of Liam O’Flaherty.

He was eating a sandwich hungrily. He had eaten nothing

since morning. He had been too excited to eat. He finished the

sandwich, and, taking a flask of whiskey from his pocket, he

took a short draft. Then he returned the flask to his pocket. He

paused for a moment, considering whether he should risk a

smoke. It was dangerous. The flash might be seen in the dark-

ness, and there were enemies watching. He decided to take the

risk.

Placing a cigarette between his lips, he struck a match,

inhaled the smoke hurriedly, and put out the light. Almost

immediately, a bullet flattened itself against the parapet3 of the

roof. The sniper took another whiff and put out the cigarette.

Then he swore softly and crawled away to the left.

Cautiously he raised himself and peered over the parapet.

There was a flash and a bullet whizzed over his head. He

dropped immediately. He had seen the flash. It came from the

opposite side of the street.

He rolled over the roof to a chimney stack in the rear and

slowly drew himself up behind it, until his eyes were level with

the top of the parapet. There was nothing to be seen—just the

dim outline of the opposite housetop against the blue sky. His

enemy was under cover.

Just then an armored car came across the bridge and

advanced slowly up the street. It stopped on the opposite side of

the street, fifty yards ahead. The sniper could hear the dull pant-

ing of the motor. His heart beat faster. It was an enemy car. He

wanted to fire, but he knew it was useless. His bullets would

never pierce the steel that covered the gray monster.

Then round the corner of a side street came an old woman,

her head covered by a tattered shawl. She began to talk to the

man in the turret4 of the car. She was pointing to the roof where

the sniper lay. An informer.

20

30

40

The Sniper / Thoughts of Hanoi 111

3. parapet (par√¥·pet≈) n.: low wall or railing.
4. turret (t∞r√it) n.: low, usually revolving structure for guns on a tank

or warship.

What do you predict the
sniper will do, based on the
description in lines 9–14?

Pause at line 31. Does the
sniper face an external
conflict (a struggle against
another person, society, or
nature) or an internal
conflict (a struggle within
himself)?

Re-read lines 43–46. Circle
the word that identifies the
woman’s role in the war.
Underline the sentences that
describe her actions. What
do you predict will happen
to the woman?

The turret opened. A man’s head and shoulders appeared,

looking toward the sniper. The sniper raised his rifle and fired.

The head fell heavily on the turret wall. The woman darted

toward the side street. The sniper fired again. The woman

whirled round and fell with a shriek into the gutter.

Suddenly from the opposite roof a shot rang out and the

sniper dropped his rifle with a curse. The rifle clattered to the

roof. The sniper thought the noise would wake the dead. He

stooped to pick the rifle up. He couldn’t lift it. His forearm was

dead. “I’m hit,” he muttered.

Dropping flat onto the roof, he crawled back to the para-

pet. With his left hand he felt the injured right forearm. The

blood was oozing through the sleeve of his coat. There was no

pain—just a deadened sensation, as if the arm had been cut off.

Quickly he drew his knife from his pocket, opened it on the

breastwork5 of the parapet, and ripped open the sleeve. There

was a small hole where the bullet had entered. On the other side

there was no hole. The bullet had lodged in the bone. It must

have fractured it. He bent the arm below the wound. The arm

bent back easily. He ground his teeth to overcome the pain.

Then taking out his field dressing, he ripped open the

packet with his knife. He broke the neck of the iodine bottle and

let the bitter fluid drip into the wound. A paroxysm6 of pain swept

through him. He placed the cotton wadding over the wound and

wrapped the dressing over it. He tied the ends with his teeth.

Then he lay still against the parapet, and, closing his eyes,

he made an effort of will to overcome the pain.

In the street beneath all was still. The armored car had

retired speedily over the bridge, with the machine gunner’s head

hanging lifeless over the turret. The woman’s corpse lay still in

the gutter.

The sniper lay still for a long time nursing his wounded

arm and planning escape. Morning must not find him wounded

50

60

70

112 Chapter 4: Comparing ThemesPart 1

5. breastwork n.: low wall put up as a military defense.
6. paroxysm (par√¥k·siz≈¥m) n.: sudden attack; fit.

Pause at line 51. Why does
the sniper kill the man in the
turret?

Read the boxed passage
aloud three times. Improve
the speed and the smooth-
ness of your delivery each
time you read.

Re-read this page. Think
about what has happened.
What do you learn about the
effects of war?

on the roof. The enemy on the opposite roof covered his escape.

He must kill that enemy and he could not use his rifle. He had

only a revolver to do it. Then he thought of a plan.

Taking off his cap, he placed it over the muzzle of his rifle.

Then he pushed the rifle slowly upward over the parapet, until

the cap was visible from the opposite side of the street. Almost

immediately there was a report,7 and a bullet pierced the center

of the cap. The sniper slanted the rifle forward. The cap slipped

down into the street. Then, catching the rifle in the middle, the

sniper dropped his left hand over the roof and let it hang, life-

lessly. After a few moments he let the rifle drop to the street.

Then he sank to the roof, dragging his hand with him.

Crawling quickly to the left, he peered up at the corner of

the roof. His ruse had succeeded. The other sniper, seeing the

cap and rifle fall, thought that he had killed his man. He was

now standing before a row of chimney pots, looking across, with

his head clearly silhouetted against the western sky.

The Republican sniper smiled and lifted his revolver above

the edge of the parapet. The distance was about fifty yards—a

hard shot in the dim light, and his right arm was paining him

like a thousand devils. He took a steady aim. His hand trembled

with eagerness. Pressing his lips together, he took a deep breath

through his nostrils and fired. He was almost deafened with the

report and his arm shook with the recoil.

Then when the smoke cleared he peered across and uttered

a cry of joy. His enemy had been hit. He was reeling over the

parapet in his death agony. He struggled to keep his feet, but he

was slowly falling forward, as if in a dream. The rifle fell from

his grasp, hit the parapet, fell over, bounded off the pole of a

barber’s shop beneath, and then clattered on the pavement.

Then the dying man on the roof crumpled up and fell for-

ward. The body turned over and over in space and hit the

ground with a dull thud. Then it lay still.

80

90

100

110

The Sniper / Thoughts of Hanoi 113

7. report (ri·pôrt√) n.: loud noise; in this case, from
a gunshot.

Pause at line 82. What do
you think the sniper’s plan
will be?

Re-read lines 83–96.
Underline the sentences that
describe the sniper’s actions.

ruse (rºz) n.: trick.

silhouetted (sil≈¥·wet√id) v.
used as adj.: outlined.

Underline the words in line
105 that reveal the sniper’s
feelings. What has the sniper
done that causes these
feelings?

The sniper looked at his enemy falling and he shuddered.

The lust of battle died in him. He became bitten by remorse.

The sweat stood out in beads on his forehead. Weakened

by his wound and the long summer day of fasting and watching

on the roof, he revolted from the sight of the shattered mass of

his dead enemy. His teeth chattered, he began to gibber

to himself, cursing the war, cursing himself, cursing everybody.

He looked at the smoking revolver in his hand, and with an

oath he hurled it to the roof at his feet. The revolver went off

with the concussion and the bullet whizzed past the sniper’s

head. He was frightened back to his senses by the shock. His

nerves steadied. The cloud of fear scattered from his mind and

he laughed.

Taking the whiskey flask from his pocket, he emptied it at a

draft. He felt reckless under the influence of the spirit. He de-

cided to leave the roof now and look for his company com-

mander, to report. Everywhere around was quiet. There was not

much danger in going through the streets. He picked up his

revolver and put it in his pocket. Then he crawled down through

the skylight to the house underneath.

When the sniper reached the laneway on the street level, he

felt a sudden curiosity as to the identity of the enemy sniper

whom he had killed. He decided that he was a good shot, who-

ever he was. He wondered did he know him. Perhaps he had

been in his own company before the split in the army. He de-

cided to risk going over to have a look at him. He peered around

the corner into O’Connell Street. In the upper part of the street

there was heavy firing, but around here all was quiet.

The sniper darted across the street. A machine gun tore up

the ground around him with a hail of bullets, but he escaped.

He threw himself face downward beside the corpse. The

machine gun stopped.

Then the sniper turned over the dead body and looked into

his brother’s face.

120

130

140

114 Chapter 4: Comparing ThemesPart 1

remorse (ri·môrs√) n.: deep
guilt.

Pause at line 140. Who do
you predict the sniper’s
enemy will be?

What theme does the story’s
ending reveal? State your
answer as a sentence.

Re-read lines 113–119. How
have the sniper’s feelings
about war changed?

5

10

15

The Sniper / Thoughts of Hanoi 115

The night is deep and chill

as in early autumn. Pitchblack,

it thickens after each lightning flash.

I dream of Hanoi:

Co-ngu1 Road

ten years of separation

the way back sliced by a frontier of hatred.

I want to bury the past

to burn the future

still I yearn

still I fear

those endless nights

waiting for dawn.

Brother,

how is Hang Dao2 now?

How is Ngoc Son3 temple?

Do the trains still run

each day from Hanoi

1. Co-ngu (k£‘nº‘)
2. Hang Dao (hä«‘d¡‘)
3. Ngoc Son (n£k‘s£n‘)

Nguyen Thi Vinh
translated by Nguyen Ngoc Bich with
Burton Raffel and W. S. Merwin

Underline the words in lines
4–7 that tell how long it has
been since the speaker was
last in Hanoi. What is the
“frontier of hatred”?

Thoughts
of Hanoi

Pause at line 22. Who is the
speaker of the poem? Who is
the speaker addressing as
“Brother”?

“Thoughts of Hanoi” by Nguyen Thi Vinh from A Thousand Years of Vietnamese Poetry,
translated by Nguyen Ngoc Bich. Copyright © 1974 by The Asia Society. Reprinted by
permission of the publisher.

20

25

30

35

40

45

116 Chapter 4: Comparing ThemesPart 1

to the neighboring towns?

To Bac-ninh, Cam-giang, Yen-bai,4

the small villages, islands

of brown thatch in a lush green sea?

The girls

bright eyes

ruddy cheeks

four-piece dresses

raven-bill scarves

sowing harvesting

spinning weaving

all year round,

the boys

plowing

transplanting

in the fields

in their shops

running across

the meadow at evening

to fly kites

and sing alternating songs.

Stainless blue sky,

jubilant voices of children

stumbling through the alphabet,

village graybeards strolling to the

temple,

grandmothers basking in the twilight sun,

chewing betel leaves

while the children run—

Imagery is language that
appeals to the senses.
Underline words and phrases
in lines 23–46 that help you
see, hear, feel, or taste how
the speaker remembers vil-
lage life. Circle the verbs
that tell you what the
villagers are doing.

Why does the speaker
wonder if the village life he
remembers has changed
(lines 47–49)?

4. Bac-ninh (bäk‘nin‘), Cam-giang (käm‘gyä«‘), Yen-bai (y≤n‘b¢‘): towns
near Hanoi.

Read the boxed passage
aloud twice. The first time,
decide how you will read the
short lines and how you will
convey basic meaning. The
second time, give emphasis
to the words that will help
improve your interpretation
of the lines.

Brother,

how is all that now?

Or is it obsolete?

Are you like me,

reliving the past,

imagining the future?

Do you count me as a friend

or am I the enemy in your eyes?

Brother, I am afraid

that one day I’ll be with the March-North Army

meeting you on your way to the South.

I might be the one to shoot you then

or you me

but please

not with hatred.

For don’t you remember how it was,

you and I in school together,

plotting our lives together?

Those roots go deep!

Brother, we are men,

conscious of more

than material needs.

How can this happen to us

my friend

my foe?

50

55

60

65

70

The speaker reminds Brother
of their long friendship
and of their values. What
message about life do you
think he is giving to Brother
and to readers?

Underline the speaker’s fear
in lines 58–59. What theme
does this fear reveal? How is
it similar to a theme from
“The Sniper”?

117

Re-read lines 53–57. What is
the conflict between the
speaker and the person
addressed as “Brother”?

118 Chapter 4: Comparing ThemesPart 1

The Sniper / Thoughts of Hanoi

Main character / speaker:

Conflict:

Character’s / speaker’s motive:

What the character discovers /

What the speaker says:

Common Theme(s):

The Sniper Thoughts of Hanoi

Theme Chart Both “The Sniper” and “Thoughts of Hanoi” describe the effects

of a civil war. Use the following Theme Chart to determine what universal

theme the two selections share. Remember that there is no one correct answer.

The Sniper / Thoughts of Hanoi 119

Reading
Standard 3.3
(Grade 8
Review)
Compare and
contrast
motivations and
reactions
of literary
characters
from different
historical eras
confronting
similar situations
or conflicts.

Reading
Standard 3.5
Compare works
that express a
universal theme
and provide
evidence to
support the
ideas
expressed in
each work.

Standards ReviewStandards Review

Complete the sample test item below. The box at the right explains why three of these

choices are not correct.

The Sniper / Thoughts of Hanoi

Explanation of the Correct Answer

The answer is D.

A sniper is a type of killer, so the story

is probably about a killer. A is not

correct because there may be snipers

anywhere, not just in Ireland. B is not

correct because the title doesn’t say

how many characters are in the story.

C is incorrect because the title doesn’t

say that the sniper will be hurt.

Sample Test Item

The title “The Sniper” suggests that —

A the story takes place in Ireland

B the story has only one character

C the sniper will be hurt

D the story is about a killer

3. The speaker in “Thoughts of Hanoi”

remembers people in his village as —

A oppressed by hard work

B worn out from fighting

C unaware of the world around

them

D happily working and playing

4. Which sentence best expresses a

theme the story and poem share?

F Brothers shouldn’t fight each

other.

G All war should be illegal.

H War can turn friends and families

against one another.

J People should be allowed to

enjoy life in peace.

1. The sniper’s external conflict involves

his —

A sorrow over killing the old

woman

B anger over being spied on

C struggle with his enemy

D extreme hunger

2. The sniper experiences an internal

conflict when —

F he feels confused sorrow after

killing his enemy

G his enemy shoots at him

H the armored car comes down the

street

J his arm is broken

DIRECTIONS: Circle the letter of the best response.

	Menu:
	OnCourse:
	Lesson Plan:
	Print:

